BATON ROUGE BLACK ALCOHOLISM COUNCIL, INC. d/b/a METRO HEALTH Baton Rouge, Louisiana **Annual Financial Report** As of and for the Year Ended December 31, 2010 Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. SEP 1 4 2011 Release Date DONALD C. De VILLE Certified Public Accountant 7829 Bluebonnet Boulevard Baton Rouge, Louisiana 70810 ### TABLE OF CONTENTS | Independent Auditor's Report | Page | 3 | |---|------|----| | Financial Statements | | | | Statement of Financial Position | Page | 4 | | Statement of Activities | Page | 5 | | Statement of Functional Expenses | Page | 6 | | Statement of Cash Flows | Page | 7 | | Notes to Financial Statements | Page | 8 | | Supplemental Information | | | | Report on Internal Control over Financial Statements And Compliance and other Matters Based on an Audit Of Financial Statements Performed in Accordance With Government Auditing Standards. | Page | 15 | | Schedule of Prior Year's Findings | Page | 17 | | Schedule of Current Year's Findings and Ouestioned Cost | Page | 18 | Member American Insitute CPAs Member Louisiana Society CPAs 7829 BLUEBONNET BLVD. BATON ROUGE, LA 70810 (225) 767-7829 ### **INDEPENDENT AUDITOR'S REPORT** June 23, 2011 Members of the Board of Directors Baton Rouge Black Alcoholism Council, Inc. Baton Rouge, Louisiana I have audited the accompanying Statement of Financial Position of Baton Rouge Black Alcoholism Council, Inc. (a non-profit organization) as of December 31, 2010 and the related Statements of Activities, Functional Expenses and Cash Flows for the year then ended. The financial statements are the responsibility of Baton Rouge Black Alcoholism Council, Inc.'s management. My responsibility is to express an opinion of these financial statements based on my audit. I conducted my audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Governmental Auditing Standards, issued by the Comptroller General of the United States. Those standards require that I plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. I believe that my audit provided a reasonable basis for my opinion. In my opinion, the financial statement referred to above present fairly, in all material respects, the financial position of Baton Rouge Black Alcoholism Council, Inc. as of December 31, 2010, and the changes in net assets and cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, I have also issued my report dated June 23, 2011, on my consideration of Baton Rouge Black Alcoholism Council, Inc.'s internal control over financial reporting and on my tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of my testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with <u>Government Auditing</u> Standards and should be considered in assessing the results of my audit. Respectfully submitted Helle Mille # BATON ROUGE BLACK ALCOHOLISM COUNCIL, INC. STATEMENT OF FINANCIAL POSITION DECEMBER 31,2010 | ASSETS: | | |-----------------------------------|-------------| | Cash | \$297 | | Grants and Contracts Receivable | 83,112 | | Fixed Assets, net | 21,214 | | Total Assets | 104,623 | | | | | LIABILITES AND NET ASSETS: | | | LIABILITIES: | | | Bank Overdraft | \$3,086 | | Line of Credit | 3,841 | | Loan from Employee | 14,785 | | Accounts Payable | 5,554 | | Payroll Taxes and Related Payable | 37,473 | | Total Liabilities | 64,739 | | NET ASSETS | | | Unrestricted | 20.004 | | Total Net Assets | 39,884 | | Total Net Assets | 39,884 | | TOTAL LIABILITES AND NET ASSETS | 104,623 | | | | # BATON ROUGE BLACK ALCOHOLISM COUNCIL, INC. STATEMENT OF ACTIVITIES FOR THE YEAR ENDED DECEMBER 31,2010 | Revenues, gains and other support: Support fron the Public: | | |---|----------| | Contributions | \$12,965 | | Grants and Contracts | 594,080 | | Other Income | 439 | | Total Revenue, Gains and Other Support | 607,484 | | EXPENSES: | | | Program Services: | | | HIV/AIDS/STD Prevention | 502,357 | | Total Program Services | 502,357 | | Supporting Services: | | | General Operations | 81,579 | | Total Supporting Services | 81,579 | | Total Expenses | 583,936 | | Increase in Net Assets | 23,548 | | NET ASSETS AT BEGINNING OF YEAR | 16,336_ | | NET ASSETS AT END OF YEAR | 39,884 | ### BATON ROUGE BLACK ALCOHOLISM COUNCIL, INC. STATEMENT OF FUNCTIONAL EXPENSE YEAR ENDED DECEMBER 31, 2010 | | SUPPORT SERVICES | | | | |-----------------------|------------------|--------------|------------|--------------| | | PROGRAM | | FUND | | | | SERVICES | MANAGEMENT [| EVELOPMENT | <u>TOTAL</u> | | | | | | | | Salaries | \$349,052 | \$66,486 | \$0 | \$415,538 | | Payroll Taxes | 14,801 | 2,819 | 0 | 17,620 | | Employee Benefits | 11,335 | 2,159 | 0 | 13,494 | | Accounting | 7,710 | 2,709 | 0 | 10,419 | | Advertising | 1,000 | . 0 | 0 | 1,000 | | Bank Charges | 1,304 | 0 | 0 | 1,304 | | Contract Labor | 190 | 0 | 0 | 190 | | Depreciation | 4,339 | 0 | 0 | 4,339 | | Donations | 200 | 0 | 0 | 200 | | Dues and Subscription | 231 | 0 | 0 | 231 | | Incentives | 59 | 0 | 0 | 59 | | Insurance | 18,922 | 0 | 0 | 18,922 | | Interest Expense | 0 | 2,746 | 0 | 2,746 | | Legal | 1,270 | 0 | 0 | 1,270 | | Licenses | 625 | 0 | 0 | 625 | | Meetings | 727 | 0 | 0 | 727 | | Miscellaneous | 69 | 0 | 0 | 69 | | Occupancy | 17,180 | 0 | 0 | 17,180 | | Penalties | 0 | 4,660 | . 0 | 4,660 | | Postage | 446 | 0 | 0 | 446 | | Printing | 1,732 | 0 | 0. | 1,732 | | Professional | 11,776 | 0 | 0 | 11,776 | | Program Expense | 21,414 | 0 | 0 | 21,414 | | Repairs | . 131 | 0 | . 0 | 131 | | Supplies | 11,583 | 0 | . 0 | 11,583 | | Telephone | 9,122 | 0 | O | 9,122 | | Travel | 17,139 | | 0 | 17,139 | | Total Expenses | 502,357 | 81,579 | 0 | 583,936 | # BATON ROUGE BLACK ALCOHOLISM COUNCIL, INC. STATEMENT OF CASH FLOWS YEAR ENDED DECEMBER 31, 2010 | CASH FLOWS FROM OPERATING ACTIVITES: | | |--|----------| | Changes in net assets | \$23,548 | | Adjustment to reconcile increases in net assets to net assets provided by operating activites: Depreciation | 4,339 | | (Increases) decreases in operating assets: Grants and contracts receivable | (3,898) | | Increases (decreases) in operating liabilites: | | | Accounts payable | (3,972) | | Loan from employee | 4,785 | | Employee benefits payable | 30,959 | | Lease payable | 0 | | Net Cash Provided by Operating Activities | 55,761 | | Cash Flows From Investing Activities: | | | Purchase of property, plant and equipment | (22,330) | | Net Cash Provided (used) By Investing Activities | (22,330) | | Cash Flows From Financing Activities: | | | Proceeds from loans | 48,842 | | Repayment of loans | (45,820) | | Net Cash Provided (used) By Investing Activities | 3,022 | | Net Increase (Decrease) in Cash | 36,453 | | Cash and cash equivalents at beginning of year | (39,242) | | Cash and cash equivalents at end of year | (2,789) | | Supplemental Disclosure of cash flow information: | | | Interest paid. | 2,746 | There were no non-cash investing or financing activities. See accompanying notes to financial statements. #### NOTE 1 - NATURE OF ACTIVITIES AND SIGNIFICANT ACCOUNTING POLICIES ### **Nature of Activities** The Baton Rouge Black Alcoholism Council, Inc. (Organization) is a Louisiana voluntary health non-profit corporation, incorporated on December 12, 1988. The mission of the Organization is to develop and implement strategies that will reduce the spread of HIV/AIDS and other sexually transmitted diseases (STDs); to educate and provide risk reduction counseling and testing to individuals in institutional and community settings; to encourage early HIV testing, to motivate behavioral changes in persons with behaviors that put them at risk of getting infected with HIV/STDs; to increase the awareness of preventive services; to render support and directions to persons infected with HIV and other STDs; to offer alcohol and drug prevention and referral services (basic education, and connect individuals with alcohol or drug problems to counseling and treatment services; to offer educational services on health issues. ### **Basis of Presentation** The financial statements of the Organization have been prepared on the accrual basis. The Organization reports information regarding its financial position and activities according to three classes of net assets: unrestricted net assets, temporarily restricted net assets, and permanently restricted net assets. Currently the Organization has no temporarily or permanently restricted net assets. ### Public Support and Revenue Contributions and grants received are recorded as unrestricted, temporarily restricted, or permanently restricted support, depending on the existence or nature of any donor restrictions. Contributions are recognized when the donor makes a promise to give to the Organization that is, in substance, unconditional. Contributions are restricted by the donor are reported as increases in unrestricted net assets if the restrictions expire in the fiscal year in which the contributions are recognized. All other donor-restricted contributions and grants are reported as increases in temporarily or permanently restricted net assets depending on the nature of the restrictions. When a restriction expires, temporarily restricted net assets are reclassified to unrestricted net assets. Contributions and grants received with donor-imposed restrictions that are met in the same year in which the contributions or grants are received are classified as unrestricted contributions and grants. The Organization uses the allowance method to determine uncollectible unconditional promises receivable. The allowance is based on prior years' experience and management's analysis of specific promises made. At year-end there was on allowance for uncollectible. ### Cash and Cash Equivalents For the purposes of the statement of cash flows, the Organization considers all highly liquid investments available for current use with an initial maturity of three months or less to be cash equivalents. #### Prepaid Material insurance and similar services which extend benefit over more than one accounting period have been recorded as prepaid. ### **Property and Equipment** It is the Organization's policy to capitalize property and equipment over \$1,000. Lesser amounts are expensed. Purchased property and equipment is capitalized at cost. Donations of property and equipment are recorded as contributions at their estimated fair value. Such donations are reported as unrestricted contributions unless the donor has restricted the donated asset to a specific purpose. Assets donated with explicit restrictions regarding their use and contributions of cash that must be used to acquire property and equipment are reported as restricted contributions. Absent donor stipulations regarding how long those donated assets must be maintained, the Organization reports expirations of donor restrictions when the donated or acquired assets are placed in service as instructed by the donor. The Organization reclassifies temporarily restricted net assets to unrestricted net assets at that time. Property and equipment are depreciated using the straight-line method. ### Financial Statement Presentation The Organization is required to report information regarding its financial position and activities according to three classes of net assets: unrestricted net assets, temporarily restricted net assets, and permanently restricted net assets. #### **Income Tax** The Organization is exempt from Federal Income Taxes under Section 502 (c) (3) of the Internal Revenue Code, and has been designated as an organization other than a private foundation. Accordingly, no provision has been made for income taxes in the financial statements. The Organization is subject to routine audits by taxing jurisdictions; however, there are currently no audits for any tax periods in progress. The Organization believes it is no longer subject to tax return examinations for the years prior to 2007. #### **Use of Estimates** The preparation of financial statements in conformity with generally accepted accounting principles require management to make estimates and assumptions that affect certain reported amounts and disclosures. Accordingly, actual results could differ from those estimates. ### **FUNCTIONAL ALLOCATION OF EXPENSES** The cost of providing the various program and activities has been summarized on a functional basis in the statement of activities. Accordingly, certain cost have been allocated amount the programs and supporting services benefited. ### Note 2 - CONCENTRATION OF CREDIT RISK FOR CASH HELD IN BANK The Organization maintains three bank accounts at a couple of financial institutions. The Organization's book balance as of December 31, 2010 was \$(2,789). Cash in these institutions were maintained in demand accounts. The \$1,802 bank balances were insured by the Federal Deposit Insurance Corporation (FDIC) up to \$250,000. ### NOTE 3 - GRANTS RECEIVABLE The Organization's promise to give (pledge receivables) at year end consist of the Following: | State of Louisiana | \$29,364 | |------------------------------|----------| | Children's Hospital | 2,552 | | HAART | 12,000 | | Other | 255 | | East Baton Rouge City/Parish | 38,941 | | | | | Total | 83,112 | | | | Receivables are written-off under the direct write-off method whereby bad debts are recorded when a receivable is deemed uncollectible. If they are subsequently collected they are recorded as miscellaneous income. The direct charge off method is not a material departure from GAAP as it approximates the valuation method. ### **NOTE 4 - FIXED ASSETS** ### A summary of fixed assets follows: | Equipment Cost | 44,711 | |--------------------------|----------| | Accumulated Depreciation | (23,497) | Book Value 21,214 ### NOTE 6 - LOANS PAYABLE The Organization has a line of credit with Chase Card Services in the amount of \$4,000. The line carries an interest rate of 19.24% interest. As of year-end the Organization has used \$3,841 and has \$159 of available credit. During the year an employee loaned the Organization \$14,785 at zero percent interest to cover payroll. As of year-end, \$14,785 was still outstanding and payable. ### **NOTE 7 – LEASE OBLIGATIONS** The Organization leased offices in two community center locations from the City of Baton Rouge for a monthly rental of \$600 and \$800 per month. The leases have expired and the Organizations leases on a month to month basis. The future rental payments are as follows: 2011 \$-0- ### NOTE 8 - JUDGEMENTS, CLAIMS AND SIMILAR CONTINGENCIES There is no litigation or pending claims against the Organization. ### NOTE 9 - BOARD OF DIRECTORS COMPENSATION The Board of Directors are a voluntary board, therefore no compensation has been paid to any member. #### **NOTE 10 - RISK MANAGEMENT** The Organization is exposed to various risks of loss related to torts; thefts of, damage to, and destruction of assets; errors and omissions; injuries to employees; and natural disasters. The Organization has purchased commercial insurance to cover or reduce the risk of loss that might arise should one of these incidents occur. No claims were made during the year. ### NOTE 11 – ECONOMIC DEPENDENCY The Organization receives the majority of its revenues from funds provided through payments administered by the Department of Public Health and the City of Baton Rouge. If significant budget cuts are made at the federal and/or state level the amount of funds the Organization receives could be reduced significantly and have a impact on its operations. Management is aware of State budget cuts in 2011 and is making the necessary reductions in expenses and exploring additional funding sources. ### **NOTE 12 - CONTINGENCIES** The Organization receives a portion of its revenues from governmental grants and contracts, all of which are subject to audit by the governments. The ultimate determination of amounts received under these programs generally is based upon allowable cost reported to and are subject to audit by the government. Until such audits, if any, there exists a contingency to refund any amount received in excess of allowable cost. Management is of the opinion that no material liability will result from such audits. ### NOTE 13 - SUBSEQUENT EVENTS The Organization did not have any subsequent events through June 23, 2011, which is the date the financial statements were available to be issued for events requiring recording or disclosure in the financial statements for the year ended December 31, 2010. ### SUPPLEMENTAL INFORMATION Member American Insitute CPAs Member Louisiana Society CPAs 7829 BLUEBONNET BLVD. BATON ROUGE, LA 70810 (225) 767-7829 # REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS June 23, 2011 Members of the Board of Directors Baton Rouge Black Alcoholism Council, Inc. Baton Rouge, Louisiana I have audited the financial statements of the Baton Rouge Black Alcoholism Council, Inc. as of and for the year ended December 31, 2010, and have issued my report thereon dated June 23, 2011. I conducted my audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. ### **Internal Control over Financial Reporting** In planning and performing my audit, I considered Baton Rouge Black Alcoholism Council, Inc.'s internal control over financial reporting as a basis for designing my auditing procedures for the purpose of expressing my opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Organization's internal control over financial reporting. Accordingly, I do not express an opinion on the effectiveness of the Organization's internal control over financial reporting. A deficiency in internal control exist when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct misstatement on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. My consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies, or material weaknesses. I did not identify any deficiency in internal control over financial reporting that I consider to be material weaknesses, as defined above. ### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether Baton Rouge Black Alcoholism Council, Inc.'s financial statements are free of material misstatement, I performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of my audit and, accordingly, I do not express such an opinion. The results of my test disclosed no instances of noncompliance that are required to be reported under <u>Government Auditing Standards</u>. This report is intended for the information of the management, and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. However, under Louisiana Revised Statutes 24:513, this report is distributed by the Legislative Auditor as a public document and distribution is not limited. Nallo Deville # BATON ROUGE BLACK ALCOHOLISM COUNCIL, INC. SCHEDULE OF PRIOR YEAR'S FINDINGS FOR THE YEAR ENDED DECEMBER 31, 2010 Fiscal Year Finding Corrective Re Initially No. Occurred Description of Finding Corrective Action Taken (Yes, No, Partially) Action Taken None ## BATON ROUGE BLACK ALCOHOLISM COUNCIL, INC. SCHEDULE OF FINDINGS AND QUESTIONED COST FOR THE YEAR ENDED DECEMBER 31, 2010 ### A. Summary of Auditor's Result **Financial Statements** Type of auditor's report issued: Unqualified - No material weaknesses identified. - No significant deficiencies identified that are not considered to a material weakness. No noncompliance material to financial statements noted. Federal Awards: Not Applicable B. Findings - Financial Statement Audit None # BATON ROUGE BLACK ALCOHOLISM COUNCIL, INC. CORRECTIVE ACTION PLAN FOR THE YEAR ENDED DECEMBER 31, 2009 Not Applicable